Roy Chan

English 102D

September 9, 2008

“Techne” as a Art for Literature: Technologies of Modernity in the Twentieth Century

The world of science fiction, like realism, focuses on technological and social issues that can comment on contemporary life and on speculative futures. Like fiction stories, science fiction, and the various mechanisms of information stored within them, can help us identify unresolved contemporary problems that occur in the future. As a science fiction addict, author Ray Bradbury is one of many American fantasy authors who I recommend to be noted in a class about literature and technology in the twentieth century. Bradbury, who fears technological advances (technophobe), paints in several novels how technology is a threat to civil society because many are unaware with the overall threats technology bring in the twentieth century. The author widely illustrates this phenomenal in the book The Illustrated Man, where Bradbury explores the technological change and progress with machinery, particularly in automobiles, toys, and television. He exemplifies these ideas in two short stories entitled “The Veldt” and “Marionettes, Inc” written on 1951. In “The Veldt,” Bradbury writes a gothic fiction on how watching television can bring social breakdowns to a family unit structure while in “Marionettes, Inc.,” the author presents how people rely on machinery as alternatives to recover from social issues. Both “The Veldt” and “Marionettes, Inc.” are Bradbury’s attempt to depict “techne” as art. In addition, the author writes these stories as an attempt to convey ‘techno-fundamentalism,’ in where Bradbury presents a society or a situation where human dependence relies on technology and machinery. Nevertheless, Bradbury use images of art and craft to represent the contrast between human relationships with technology in “The Veldt” and human desires for technology in “Marionettes, Inc.,” ultimately suggesting that both stories use images of art and craft in similar forms, but that both stories perceive the effects differently, or that the views are different in the way of a therapeutic release from technocratic life in the twentieth century.

So the question arises: is literature itself considered to be “technological?” In his research study, “Literature and Technology,” Mark L. Greenberg and Lance Schachterle examine from several critics the intersecting topics between literature and technology in the twentieth century. They discuss how Matthew Arnold, an English poet and cultural critic, coined the phrase ‘literature and science’ that led to the intersecting relationships between ‘literature and technology.’ Arnold describes the Greek word “techne” as a learned craft and “technology” as an ‘ology’ or a form of consciousness (Greenberg and Schachterle 15). Both Greenberg and Schachterle depict how literature itself is considered to be technological because they offer a sense of spiritual engagement with the products of the material world (Greenberg and Schachterle 17). Moreover, the authors believe that “techne” can both signify art (literature) and craft (technology) in ways that can make technology more imaginative and realistic in literature. Greenberg and Schachterle study is similar to that in Martin Heidegger article “The Question Concerning Technology,” where he believes that technology is not only a form of consciousness but also a threat to the ‘essence of thinking’ in which he outlines as “enframing” or “calculative thinking.” Hedidegger states, “The rule of Enframing threatens man with the possibility that it could be denied to him to enter into a more original revealing and hence to experience the call of a more primal truth (Heidegger).” In other words, he emphasizes the word “Enframing” as the essence of technology because it is this that leads man on a destructive course in humanity. Heidegger thus portrays that technology in the twentieth century should not be considered a means to an end but rather a means to some other means or forms of “techne.”
A great example that exemplifies how literature is an organic model of “techne” is in the anthology The Illustrated Man, where Ray Bradbury in “The Veldt” and “Marionettes, Inc.” use images of art and craft as means to communicate to society and to the other (whether racial, ethnic, or gender) how literature is a form of “techne.” In “The Veldt,” Bradbury describes about a normal American family living in a Frankenstein myth haunted house where they are constantly haunted by the various technologies they live in. The author, who depicts the “veldt” as an immaculate high-tech home of the future, depicts the gothic house as a machine box because the machinery in the house does everything for the family - from clothing them to feeding them as well as rocking them to sleep at night. He portrays the haunted house as a cemetery. Bradbury writes:

The house was full of dead bodies, it seemed. It felt like a mechanical cemetery. So silent. None of the humming hidden energy of machines waiting to function at the tap of a button (Bradbury 17).

In the passage above, the author describes how the gothic house is surrounded with mystery and fantasy as soon as the father turns off the energy in the house. Moreover, Bradbury utilizes the haunted house to demonstrate the potential dangers posed with technologies in the twentieth century. He writes:

You’ve let this room and this house replace you and your wife in your children’s affections. This room is their father and mother, far more important in their lives than their real parents. And now you come along and want to shut it off. No wonder there’s hatred here. You can feel it coming out of the sky. Feel that sun. George, you’ll have to change your life. Like too many others, you’ve built it around creature comforts (Bradbury 15).

In the passage above, we see that Bradbury displays the moral consequences of substituting technological marvels for self-satisfaction. Moreover, the author depicts the haunted house as an object that literally controls the emotions and attitudes of the family. Bradbury calls the high-tech house as “Happylife Home” because the two children George Hadley and Lydia Hadley had fallen in love with the machines in the house. He describes the high tech nursery as a theme park because it allowed the children to play with technological toys designed to enhance their playful fantasies. In addition, the author utilizes the nursery to illustrate how the high tech toys are instruments of their inner rage. When the parents realize that George and Lydia spends too much time in the nursery, they begin to see that the children’s pathological relationship to the artificial world of the nursery only breaks down the family unit structure to their home. Bradbury writes:
I feel I don’t belong here. The house is wife and mother now and nursemaid (Bradbury 12).
 In the passage above, he presents how the parents are beginning to lose control over their children’s self-identity. In addition, the author paints that George and Lydia are becoming more like the machines because they no longer have any remorse or regret when the technology destroys their family structure. In other words, Bradbury uses the nursery as the central symbol of an environment in which humanity has become addicted to the services of machine. The children lives become less than human because they turn into cold and emotionless beings just like the machines that control their house.
Like “The Veldt” that depicts human dependence on technology, “Marionettes, Inc.” is similar in that the man and the machine are also used as object to comment on the futures of technology. In ‘Marionettes, Inc.,’ Bradbury writes about two middle aged man, Smith and Barling long desires to acquire individual solitude and personal freedom after being trapped by their social problems with marriage. He describes how Barling, whose marriage has been notoriously unhappy, uses an android marionette from Marionettes, Inc. as a replacement for him to avoid seeing Mrs. Barling. Bradbury paints the android marionette as “A man about thirty-five years old, with a touch of gray at either temple, sad gray eyes, and a small think mustache (Bradbury 157).” He attempts to illustrate the probable dangers of technology when the android or the technological object refuses to listen to Barling’s command when the marionette begins to show emotional feelings with Mrs. Barling. As a result, Barling tries to call Marionette, Inc. for support but fails to do so because the android marionette seizes him to the basement and reveals his plans to kidnap Mrs. Barling from Mr. Barling and leave him confined in the basement. Throughout the story, Bradbury utilizes the android marionette as the central symbol for man’s reliance on technology to solve marital conflicts. Moreover, he uses the android marionette as a way to convey to society the probable dangers of using artificial intelligence or technological objects for answer. In other words, the author presents his text to warn us about the possible dangers when substituting man for machinery.
Both “The Veldt” and “Marionettes, Inc.” use images of art and craft to represent the contrast between human relationships with technology and human desires for technology. In “The Veldt,” George and Lydia develops a strong relationship with the high-tech the nursery while in “Marionettes, Inc.,” Barling uses the android marionette as his desire to alleviate the marriage and social conflicts with Mrs. Barling. Both “The Veldt” and “Marionettes, Inc.” are similar stories to Lin Yutang’s novel in Chinatown Family, where Tom’s father relies on technology and the various machineries to send his son to America. The author presents how Tom (techno) and his family would use the various technological objects as their best friend to run a new restaurant in New York while Elise, on the other hand, would use art and calligraphy as her way to remind Tom and their family the ancient techne-culture of China. Both Bradbury and Yutang present the themes of techno-fundamentalism in their stories where technologies of modernity are utilized as alternative solutions to save us from our greater social problems and conflicts. In “The Veldt,” George and Lydia believes that the high-tech nursery will save them from discomfort and hardship in their society. In “Marionettes, Inc.,” Barling believes that the android marionette will alleviate and resolve the marriage and social conflict with Mrs. Barling. And in Chinatown Family, Yutang believes that the high-tech life of America will allow them to acquire more income and wealth in New York City. Nevertheless, all three stories use images of art and craft to communicate to our society the dangers and threats of technology in the twentieth century.

In closing, Bradbury writes “The Veldt” and “Marionettes, Inc.” in The Illustrated Man to present and comment on the dangers and consequences of technology in the twentieth century. In addition, the author writes these stories to show the intersecting relationship between literature and technology as well as how literature itself can be considered technological. Both “The Veldt” and “Marionettes, Inc.” are similar in that they present the characters in the story as a more organic model for techno while utilize the various technologies and machineries of post-modernity as a more organic model for “techne.” Bradbury stories are different from the various texts we have discussed in that the author focuses more on the future of technology in a scientific world. Rather than using a universal setting, he employs a fantasy and imaginative world where technology and machinery controls their destiny in society. In other words, Bradbury utilizes the high tech machinery in various stories to present “techne” as art. Moreover, the author writes about technologies of modernity to show how we are the products of machine and that we are the cyborgs of life. Both Bradbury and Yutang are two wonderful literary authors who I recommend in a class about twentieth century literature and technology because they focus on technological and social issues that can comment on contemporary life and on speculative futures. Nevertheless, Bradbury use images of art and craft to represent the contrast between human relationships with technology in “The Veldt” and human desires for technology in “Marionettes, Inc.,” ultimately suggesting that both stories use images of art and craft in similar forms, but that both stories perceive the effects differently, or that the views are different in the way of a therapeutic release from technocratic life in the twentieth century.
Reference

Bradbury, Ray. The Illustrated Man. New York: William Marrow, 1997.

Greenberg, Mark and Schachterle, Lance. “Literature and Technology.” London:

Associated University Press, 1992.
Haraway, Dona. “A Manifesto for Cyborgs.” Chicago: Prickly Press, 2003.
Heidegger, Martin. “The Question Concerning Technology” in William Lovitt The

Question Concerning Technology and Other Essays. New York: Harper
Torchbooks, 1954.

Kittler, Friedrich. “Gramophone, Film, Typewriter.” New York: Stanford University

Press, 1999.

Mogen, David. “Ray Bradbury.” Boston: Twayne Publishers, 1986.

Williams, John Roberts. Lectures Week 1-5. August 2008.

Yutang, Lin. Chinatown Family. New York: Rutgers, 2007.

NOTES:
Moreover, Bradbury writes his story as attempt to show “techne” as art.

In other words, both “The Veldt” and “Marionettes, Inc.” are stories affected by technology of modernity that demonstrates how literature itself is considered to be technological.

Both of these stories are similar
to provide them comfort and joy in the haunted house
In addition, Bradbury utilizes the machines and robots as his attempt to use “techne” as art.

uses man and machine to depict
desire to be in the nursery surrounded with technology
It is made clear that the children identify too much with their nursery and they become less than human.
and the children are now the ones who
 portrays the nursery as the central symbol of an environment in which humanity has become addicted to the services of machine.
y, specifically with the use of television. When the family
 the gothic house does everything for the family - from clothing them to feeding them and even to rocking them to sleep at night. He

 calls the technology as “HappyLife Home”
Moreover, Bradbury utilizes the Frankenstein myth in the haunted house to create the potential dangers posed by television

George Hadley and Lydia Hadley, who falls in love with their fabulous nursery, spend a great deal of time in there because it gave the children to do whatever they wanted to do. In other words, Bradbury portrays the nursery as the central symbol of an environment in which humanity has become addicted to the services of machine.

“The Veldt” is a tragic story rather than comic that focuses on with ideas of the house, gender and the family.

The story focuses not only on the machine itself, but on the disturbing psychology of the family that has used technology as their slaves.

4 In “The Veldt,” Bradbury uses technology to show the
5 As a result, the children, who once were kind and patient, murdered their parents in the end because they wanted to protect the machine they were living in and didn’t want their parents to destroy the house of machine.

Children murders father because he was trying to destroy the machine. The children wanted to protect the machine which ultimately
The parents would late realize that the children’s relationship to the artificial world of the nursery brings a social breakdown to the family unit. The author writes: “I feel I don’t belong here. The house is wife and mother now and nursemaid” (Bradbury).
. a conflict between man and machine and the human dependence on technology all
 Although many believed that science and technology could create utopian society, Bradbury blindly now opposes to the idea of technology and progress in machinery, particularly with automobiles and television. He sees them as potentially destructive and ‘’. One can consider Bradbury as a techne because he utilizes art and craft as a mean to communicate to society how literature is affected by technologies of modernity. In other words, Bradbury
 despite the fact how he is essentially enthusiastic on writing about the benefits of technology.
 Erick Patridge, a New Zealand lexicogopher of the English language, defines

The Greek word “techne,” defined as learned craft and “technology,” defined as an “ology” – a form of consciousness. He believes that “
 believes that techne and technology are closely related in the crafts of making, of applying tools skillfully, and of achieving preconceived ends ().

PAGE
1

